February 17, 2015 Date: To: California Healthcare Workforce Policy Commission From: Debra Gonzalez, Research Program Specialist II Healthcare Workforce Development Division Office of Statewide Health Planning and Development Subject: Registered Nurse Shortage Area Update The results displayed in this report are from the Registered Nurse Shortage Area (RNSA) analysis completed in November 2014. The 2013 data used are from the Board of Registered Nursing (BRN) and the Office of Statewide Health Planning and Development (OSHPD). ### Background In February 2007, the California Healthcare Workforce Policy Commission (Commission) formally adopted the creation of a Registered Nurse Shortage Area (RNSA). The method for determining the RNSA is a function of the number of licensed nurses (supply) and patient volume (demand). The previous analysis performed used 2012 data and was on a county basis. Final RNSA designation is determined when a county (1) lacks a general acute care hospital (GAC) and a long-term care (LTC) facility or (2) is above the mean ratio of available nurses to patient volume. The ratio is the total number of bed days for GACs, and LTC facilities multiplied by .08 and divided by the number of registered nurses (RNs) in the specific county. The mean is calculated by the sum of the ratio for each county divided by 58, the number of counties in California. The counties with ratios greater than the mean are considered designated RNSAs. The Commission uses the RNSA as only one of many factors to determine Song-Brown funding for nursing education programs. The RNSA does not in itself determine funding or funding levels. In February 2008, the Commission stipulated that this method be reviewed annually, rather than every two years to provide insight into the latest science and current literature affecting the nursing workforce. The Commission needs a quantitative, repeatable and meaningful way of ranking applications whose past graduates and training facilities operate in areas of unmet need (e.g. Song-Brown nursing shortages). The adopted RNSA, using counties as the analytical unit, serves well under this rubric. #### Methodology Three factors are used in defining nursing shortages: (1) California counties as the geographic unit of analysis, (2) California registered nurse data of all active licenses by county from the Board of Registered Nursing (BRN)¹, and (3) the patient day and census data from all LTCs and GACs from OSHPD.² _ ¹ Source: 2013, Department of Consumer Affairs, Board of Registered Nursing, County Projections for Clear Registered Nurse (RN) Licenses as of 12/31/13. ² Source: 2013, Office of Statewide Health Planning and Development, Healthcare Information Division (HID) Data Products. http://www.oshpd.ca.gov/HID/DataFlow/index.html RNSA February 17, 2015 Page 2 The BRN implemented a new computer system in October, 2013 hindering the ability to provide county clear license report for the entire 2013 calendar year. The counts of registered nurses with clear license by county received from the BRN were an estimate based on a baseline and 5 year trend analysis. Going forward, the BRN is working with the Department of Consumer Affairs to come up with accurate county count reports from their new system. OSHPD maintains data on patient volume for GACs and LTCs. These data are maintained on the OSHPD Automated Licensing Information and Report Tracking System (ALIRTS) and available on the OSHPD website as data products. These GAC and LTC locations employ nearly 70% of the total nursing workforce in California. No current data exist on patient volume for the other 30% of the workforce. OSHPD facility census³ data for 2013 were obtained by county. There are more licensed bed days in LTCs than GACs in California and LTCs only account for 5% of the registered nurse workforce.⁴ Therefore, a scale factor representing the percent of the nursing workforce at LTCs in this function was applied to ensure the census data were not skewed.⁵ A total census was created by summing the two numbers and a ratio was used of census divided by registered nurses for each of the 58 counties. Ratio Equation: \(\text{(CensusDaysGAC + [(PatientDaysLTC) * 0.08])} \) **RNCount** Where: CensusDaysGAC is the number of days a patient is occupying a bed in General Acute Care Hospitals in 2013 PatientDaysLTC is the number of days a patient is occupying a bed in Long-Term Care Facilities in 2013 RNCount is the number of licensed, active registered nurses per county in 2013 ## **Limitations** This designation methodology has two limitations. First, only about 70% of the nursing workforce is accounted for in this formula. The remaining 30% of the workforce is employed at schools, home health agencies, and other facilities, for which no ratio of average daily census or population served, can be readily analyzed. Second, nurses and patients both travel outside county boundaries to give and receive care. However, we are unable to obtain data on commute patterns by occupation at this time due to confidentiality constraints regarding the release of healthcare providers' Social Security ³ Census Day Totals are a measure of service delivery. This value is the sum of the number of days that a given bed was occupied by a patient. Each night healthcare facilities take a census of patients in each bed. The census is kept by bed type (Acute Respiratory Care, Burn, Coronary Care, Intensive Care, Intensive Care – Newborn Nursery, Perinatal, Pediatric, Rehabilitation Center, and Unspecified General Acute Care). The GAC Census Days are the sum of the census for each of the nine GAC bed designations. A similar number is obtained for Long-Term Care Facilities. ⁴ 5% of the RN workforce is at LTC facilities, while 64% of the RN workforce is at GACs. ⁵ The scale factor is 0.08. This number is the percent of the workforce at LTC facilities, in our function. It is derived from 5 (percent of nurses employed at LTC facilities) / 64 (percent of nurses employed at GACs). ⁶ CA Workforce Initiative, Center for Health Professions, UCSF. 2001. *Nursing in CA: A Workforce Crisis.* RNSA February 17, 2015 Page 3 Numbers. Other methodological approaches were explored by OSHPD staff and were indicated in a separate report on March 9, 2009, "Registered Nurse Shortage Area Alternative Methodologies." ## <u>Assessment</u> A report prepared by University of Californa, San Francisco; "Survey of Nurse Employers in California, Fall 2013" was reviewed. In addition, Labor Market Information from California Employment Development Department was reviewed for the reported percentages of Registered Nurses by Industry Title. The review of these reports would not change the adopted approach for registered nurse shortage areas. The results from the last adopted approach are displayed in a separate memo, "Registered Nurse Shortage Area Update" on April 21, 2011. #### Results This analysis was performed by using the current methodology of counties as the analytical unit. The mean ratio for counties was 39.89. In the county analysis, 26 counties were designated as RNSAs. There were no changes in RNSA designations from the prior update. Alpine County and Sierra County are automatically designated since there are no counts for Long-Term Care Facilities (LTCs) or General Acute Care Hospitals (GACs). (See map on page 7) Table 1 illustrates the RNSA listed alphabetically by county, where *LTCPatient* is the patient days for long-term care facilities, *GACCensus* is the patient census days for general acute care hospitals, *BRNCount* is the number of registered nurses per county from the BRN, *Ratio* is the ratio of each county derived from the Ratio Equation, and *Designated* is whether that particular county has been designated according to the mean. The mean is calculated by the sum of the ratio for each county divided by 58; the number of counties in California. Table 2 on Page 5 ranks the counties by ratio. A map is also included on Page 7 to show the county designations. Table 1 – RNSA Listed Alphabetically by County; Mean Designation Cutoff >39.89 | County | LTCPATIENT | GACCensus | BRNCount | RATIO | DESIGNATED | |--------------|------------|-----------|----------|-------|------------| | Alameda | 1,642,305 | 504,651 | 14,417 | 44.12 | YES | | Alpine | 0 | 0 | 13 | 0.00 | YES | | Amador | 42,565 | 8,230 | 311 | 37.41 | NO | | Butte | 367,668 | 125,830 | 2,575 | 60.29 | YES | | Calaveras | 31,285 | 4,397 | 479 | 14.40 | NO | | Colusa | 32,149 | 2,393 | 56 | 88.66 | YES | | Contra Costa | 925,966 | 317,063 | 12,422 | 31.49 | NO | | Del Norte | 22,580 | 7,286 | 235 | 38.69 | NO | | El Dorado | 86,996 | 27,982 | 2,381 | 14.68 | NO | | Fresno | 958,505 | 367,436 | 8,566 | 51.85 | YES | | Glenn | 25,784 | 537 | 109 | 23.85 | NO | | Humboldt | 135,952 | 44,459 | 1,451 | 38.14 | NO | | County | LTCPATIENT | GACCensus | BRNCount | RATIO | DESIGNATED | |-----------------|------------|-----------|----------|--------|------------| | Imperial | 46,077 | 39,621 | 949 | 45.63 | YES | | Inyo | 36,135 | 2,409 | 203 | 26.11 | NO | | Kern | 529,114 | 289,588 | 5,616 | 59.10 | YES | | Kings | 93,264 | 40,696 | 949 | 50.75 | YES | | Lake | 78,009 | 12,000 | 481 | 37.92 | NO | | Lassen | 26,422 | 4,570 | 233 | 28.69 | NO | | Los Angeles | 12,065,068 | 4,418,543 | 76,796 | 70.10 | YES | | Madera | 134,652 | 95,942 | 921 | 115.87 | YES | | Marin | 299,136 | 74,758 | 3,564 | 27.69 | NO | | Mariposa | 0 | 524 | 134 | 3.91 | NO | | Mendocino | 80,551 | 20,490 | 769 | 35.02 | NO | | Merced | 229,056 | 46,721 | 1,278 | 50.90 | YES | | Modoc | 0 | 723 | 53 | 13.64 | NO | | Mono | 0 | 1,478 | 119 | 12.42 | NO | | Monterey | 327,126 | 126,883 | 3,017 | 50.73 | YES | | Napa | 234,837 | 50,103 | 2,333 | 29.53 | NO | | Nevada | 121,490 | 21,525 | 1,122 | 27.85 | NO | | Orange | 2,195,614 | 1,088,355 | 27,582 | 45.83 | YES | | Placer | 342,250 | 161,011 | 5,590 | 33.70 | NO | | Plumas | 16,959 | 2,739 | 176 | 23.27 | NO | | Riverside | 1,302,402 | 666,649 | 18,705 | 41.21 | YES | | Sacramento | 1,141,900 | 628,661 | 13,416 | 53.67 | YES | | San Benito | 0 | 7,340 | 363 | 20.22 | NO | | San Bernardino | 1,481,229 | 830,569 | 18,478 | 51.36 | YES | | San Diego | 2,779,761 | 1,229,048 | 31,628 | 45.89 | YES | | San Francisco | 379,048 | 502,334 | 7,952 | 66.98 | YES | | San Joaquin | 874,268 | 196,189 | 5,398 | 49.30 | YES | | San Luis Obispo | 272,729 | 68,080 | 3,083 | 29.16 | NO | | San Mateo | 362,850 | 187,522 | 8,771 | 24.69 | NO | | Santa Barbara | 342,132 | 131,940 | 3,022 | 52.72 | YES | | Santa Clara | 1,548,351 | 709,147 | 15,212 | 54.76 | YES | | Santa Cruz | 249,052 | 66,806 | 2,920 | 29.70 | NO | | Shasta | 258,947 | 103,312 | 2,313 | 53.62 | YES | | Sierra | 0 | 0 | 32 | 0.00 | YES | | Siskiyou | 19,079 | 7,776 | 398 | 23.37 | NO | | Solano | 272,335 | 124,387 | 5,870 | 24.90 | NO | | Sonoma | 487,827 | 128,349 | 5,386 | 31.08 | NO | | Stanislaus | 581,051 | 259,328 | 4,463 | 68.52 | YES | | Sutter | 135,597 | 7,427 | 788 | 23.19 | NO | | Tehama | 36,238 | 8,724 | 335 | 34.70 | NO | | County | LTCPATIENT | GACCensus | BRNCount | RATIO | DESIGNATED | |----------|------------|-----------|----------|--------|------------| | Trinity | 0 | 2,078 | 72 | 28.86 | NO | | Tulare | 479,656 | 115,367 | 3,220 | 47.75 | YES | | Tuolumne | 68,653 | 19,212 | 635 | 38.90 | NO | | Ventura | 535,390 | 242,248 | 7,762 | 36.73 | NO | | Yolo | 240,744 | 17,430 | 1,493 | 24.57 | NO | | Yuba | 27,584 | 46,931 | 391 | 125.67 | YES | Table 2 – RNSA Listed by Ratio (for Counties); Mean Designation Cutoff >39.89 | County | LTCPATIENT | | | RATIO | Designated | |----------------|------------|-----------|--------|--------|------------| | Yuba | 27,584 | 46,931 | 391 | 125.67 | YES | | Madera | 134,652 | 95,942 | 921 | 115.87 | YES | | Colusa | 32,149 | 2,393 | 56 | 88.66 | YES | | Los Angeles | 12,065,068 | 4,418,543 | 76,796 | 70.10 | YES | | Stanislaus | 581,051 | 259,328 | 4,463 | 68.52 | YES | | San Francisco | 379,048 | 502,334 | 7,952 | 66.98 | YES | | Butte | 367,668 | 125,830 | 2,575 | 60.29 | YES | | Kern | 529,114 | 289,588 | 5,616 | 59.10 | YES | | Santa Clara | 1,548,351 | 709,147 | 15,212 | 54.76 | YES | | Sacramento | 1,141,900 | 628,661 | 13,416 | 53.67 | YES | | Shasta | 258,947 | 103,312 | 2,313 | 53.62 | YES | | Santa Barbara | 342,132 | 131,940 | 3,022 | 52.72 | YES | | Fresno | 958,505 | 367,436 | 8,566 | 51.85 | YES | | San Bernardino | 1,481,229 | 830,569 | 18,478 | 51.36 | YES | | Merced | 229,056 | 46,721 | 1,278 | 50.90 | YES | | Kings | 93,264 | 40,696 | 949 | 50.75 | YES | | Monterey | 327,126 | 126,883 | 3,017 | 50.73 | YES | | San Joaquin | 874,268 | 196,189 | 5,398 | 49.30 | YES | | Tulare | 479,656 | 115,367 | 3,220 | 47.75 | YES | | San Diego | 2,779,761 | 1,229,048 | 31,628 | 45.89 | YES | | Orange | 2,195,614 | 1,088,355 | 27,582 | 45.83 | YES | | Imperial | 46,077 | 39,621 | 949 | 45.63 | YES | | Alameda | 1,642,305 | 504,651 | 14,417 | 44.12 | YES | | Riverside | 1,302,402 | 666,649 | 18,705 | 41.21 | YES | | Tuolumne | 68,653 | 19,212 | 635 | 38.90 | NO | | Del Norte | 22,580 | 7,286 | 235 | 38.69 | NO | | Humboldt | 135,952 | 44,459 | 1,451 | 38.14 | NO | | Lake | 78,009 | 12,000 | 481 | 37.92 | NO | | Amador | 42,565 | 8,230 | 311 | 37.41 | NO | | Ventura | 535,390 | 242,248 | 7,762 | 36.73 | NO | | Mendocino | 80,551 | 20,490 | 769 | 35.02 | NO | | County | LTCPATIENT | GACCensus | BRNCount | RATIO | Designated | |-----------------|------------|-----------|----------|-------|------------| | Tehama | 36,238 | 8,724 | 335 | 34.70 | NO | | Placer | 342,250 | 161,011 | 5,590 | 33.70 | NO | | Contra Costa | 925,966 | 317,063 | 12,422 | 31.49 | NO | | Sonoma | 487,827 | 128,349 | 5,386 | 31.08 | NO | | Santa Cruz | 249,052 | 66,806 | 2,920 | 29.70 | NO | | Napa | 234,837 | 50,103 | 2,333 | 29.53 | NO | | San Luis Obispo | 272,729 | 68,080 | 3,083 | 29.16 | NO | | Trinity | 0 | 2,078 | 72 | 28.86 | NO | | Lassen | 26,422 | 4,570 | 233 | 28.69 | NO | | Nevada | 121,490 | 21,525 | 1,122 | 27.85 | NO | | Marin | 299,136 | 74,758 | 3,564 | 27.69 | NO | | Inyo | 36,135 | 2,409 | 203 | 26.11 | NO | | Solano | 272,335 | 124,387 | 5,870 | 24.90 | NO | | San Mateo | 362,850 | 187,522 | 8,771 | 24.69 | NO | | Yolo | 240,744 | 17,430 | 1,493 | 24.57 | NO | | Glenn | 25,784 | 537 | 109 | 23.85 | NO | | Siskiyou | 19,079 | 7,776 | 398 | 23.37 | NO | | Plumas | 16,959 | 2,739 | 176 | 23.27 | NO | | Sutter | 135,597 | 7,427 | 788 | 23.19 | NO | | San Benito | 0 | 7,340 | 363 | 20.22 | NO | | El Dorado | 86,996 | 27,982 | 2,381 | 14.68 | NO | | Calaveras | 31,285 | 4,397 | 479 | 14.40 | NO | | Modoc | 0 | 723 | 53 | 13.64 | NO | | Mono | 0 | 1,478 | 119 | 12.42 | NO | | Mariposa | 0 | 524 | 134 | 3.91 | NO | | Alpine | 0 | 0 | 13 | 0.00 | YES | | Sierra | 0 | 0 | 32 | 0.00 | YES | # Recommendation Since the development and implementation of the current RNSA methodology, there has not been a formal method of measuring the nursing shortage. Staff recommends the continued use of the current methodology using the county mean as the analytical unit and adoption of this paper as a formal motion, thereby revising the list of designated RNSAs.